

*The IKE
(Internet Key Exchange)
Protocol*

Sheila Frankel
Systems and Network Security Group
NIST
sheila.frankel@nist.gov

IKE Overview

- Negotiate:
 - Communication Parameters
 - Security Features
- Authenticate Communicating Peer
- Protect Identity
- Generate, Exchange, and Establish Keys in a Secure Manner
- Manage and Delete Security Associations

IKE Overview (continued)

- Threat Mitigation
 - Denial of Service
 - Replay
 - Man in Middle
 - Perfect Forward Secrecy (PFS)
- Usable by IPsec and other domains

IKE Overview (continued)

- Components:
 - Internet Security Association and Key Management Protocol (ISAKMP)
RFC 2408
 - Internet Key Exchange (IKE)
<draft-ietf-ipsec-ike-01.txt>
 - Oakley Key Determination Protocol
RFC 2412
 - IPsec Domain of Interpretation (IPsec DOI)
RFC 2407

Constructs Underlying IKE

- Security Association (SA)
- Security Association Database (SAD)
- Security Parameter Index (SPI)

IKE Negotiations - Phase 1

- Purpose:
 - Establish ISAKMP SA (“Secure Channel”)
- Steps (4-6 messages exchanged):
 - Negotiate Security Parameters
 - Diffie-Hellman Exchange
 - Authenticate Identities
- Main Mode vs. Aggressive Mode vs. Base Mode

Phase 1 Attributes

- Authentication Method
 - Pre-shared key
 - Digital signatures (DSS or RSA)
 - Public key encryption (RSA or El-Gamal)
- Group Description (pre-defined)
- Group Type (negotiated)
 - MODP (modular exponentiation group)
 - ECP (elliptic curve group over GF[P])
 - EC2N (elliptic curve group over GF[2^N])

Phase 1 Attributes (continued)

- MODP Group Characteristics
 - Prime
 - Generator
- EC2N Group Characteristics
 - Field Size
 - Irreducible Polynomial
 - Generators (One and Two)
 - Curves (A and B)
 - Order

Phase 1 Attributes (continued)

- Encryption algorithm
 - Key Length
 - Block size
- Hash algorithm
- Life duration (seconds and/or kilobytes)

IKE's Pre-Defined Groups

- MODP
 - Prime: 768-bit, 1024-bit, 1536-bit
 - Generator: 2
- EC2N
 - GF[2¹⁵⁵], GF[2¹⁸⁵]
 - GF[2¹⁶³] (2 groups), GF[2²⁸³] (2 groups)

*Main Mode:
Authentication with Pre-Shared Keys*

HDR contains CKY-I | CKY-R

KE = g^i (Initiator) or g^r (Responder)

*Main Mode:
Authentication with Digital Signatures*

HDR contains CKY-I | CKY-R

KE = g^i (Initiator) or g^r (Responder)

SIG_I/SIG_R = digital sig of HASH_I/HASH_R

Main Mode: Authentication with Public Key Encryption

HDR contains CKY-I | CKY-R

$KE = g^I$ (Initiator) or g^r (Responder)

Main Mode: Authentication with Revised Public Key Encryption

HDR contains CKY-I | CKY-R

$KE = g^I$ (Initiator) or g^r (Responder)

$Ke_{i/r} =$ symmetric key from Ni/r_b and $CKY_{I/R}$

Key Derivation

- **SKEYID**
 - Pre-shared keys:
HMAC_H(pre-shared-key, Ni_b | Nr_b)
 - Digital signatures:
HMAC_H(H(Ni_b | Nr_b), g^{ir})
 - Public key encryption:
HMAC_H(H(Ni_b | Nr_b), CKY-I | CKY-R)

Key Derivation (continued)

- **SKEYID_d** (used to derive keying material for IPsec SA):
HMAC_H(SKEYID, g^{ir} | CKY-I | CKY-R | 0)
- **SKEYID_a** (auth key for ISAKMP SA):
HMAC_H(SKEYID, SKEYID_a|g^{ir}|CKY-I|CKY-R|1)
- **SKEYID_e** (enc key for ISAKMP SA):
HMAC_H(SKEYID, SKEYID_a|g^{ir}|CKY-I|CKY-R|2)

Hash Calculations

- **HASH_I:**
HMAC_H(SKEYID, g^i | g^r | CKY-I | CKY-R | Sai_b | ID_i1_b)
- **HASH_R:**
HMAC_H(SKEYID, g^r | g^i | CKY-R | CKY-I | Sai_b | ID_r1_b)

IKE Negotiations - Phase 2

- **Purpose:**
Establish IPsec SA
- **Steps (3-4 messages exchanged):**
 - Negotiate Security Parameters
 - Optional Diffie-Hellman Exchange (for PFS)
 - Optional Exchange of Identities
 - Final Verification
- **Quick Mode**
- **New Groups Mode**

Phase 2 Attributes

- Group description (for PFS)
- Encryption algorithm (if any)
 - Key length
 - Key rounds
- Authentication algorithm (if any)
- Life duration (seconds and/or kilobytes)
- Encapsulation mode (transport or tunnel)

Quick Mode

HDR contains CKY-I | CKY-R

KE (for PFS) = g^I (Initiator) or g^r (Responder)

Key Derivation

- **KEYMAT (no PFS):**
HMAC_H(SKEYID_d, protocol | SPI | Ni_b | Nr_b)
- **KEYMAT (with PFS):**
HMAC_H(SKEYID_d, g^{ir} (QM) | protocol | SPI | Ni_b | Nr_b)
- **Expanded KEYMAT (if needed):**
K2 = HMAC_H(SKEYID_d, KEYMAT | [g^{ir} (QM) |]
protocol | SPI | Ni_b | Nr_b)
K3 = HMAC_H(SKEYID_d, K2 | [g^{ir} (QM) |]
protocol | SPI | Ni_b | Nr_b) etc.

Hash Calculations

- **HASH(1) :**
HMAC_H (SKEYID_a | Message_ID | contents of
Message #1)
- **HASH(2) :**
HMAC_H (SKEYID_a | Message_ID | Ni_b | contents
of Message #2)
- **HASH(3) :**
HMAC_H (SKEYID_a | 0 | Message_ID | Ni_b | Nr_b)

New Groups Mode

Contact Information

- For further information, contact:
 - Sheila Frankel: sheila.frankel@nist.gov